New ASC Magma System Overview and CTS-2 Update Ian Karlin and Matt Leininger #### **Outline** - ASC Magma "CTS-1+" Cluster - Technologies considered for Magma - Magma System Architecture & Timeline - Comparison to ASC Jade CTS-1 - Performance Estimates - CTS-2 Update - Current status & Timeline - Potential Architectures and Cost Trade-offs (Complex Landscape) - Current and Future ASC Workloads - Mapping workloads to Architectures (More challenging than past CTS) #### Why Magma? - Growing demand for capacity cycles across the ASC Program - Decision Factors for Magma - Cost/performance & schedule - Compatibility with CTS-1 architecture (ease user transition) - Cluster integration/admin concerns - Liquid cooling solutions - What technologies are viable for late 2019? - Intel Broadwell CPUs + Omni-Path Interconnect (End of Life) - Intel Skylake CPU's + Omni-Path Interconnect - Marvell ARM64 ThunderX2 + Mellanox HDR - AMD Rome CPU's + Mellanox HDR Interconnect - Intel Cascade Lake-SP + Omni-Path Interconnect - Intel Cascade Lake-AP + Omni-Path Interconnect - Selected Intel Cascade Lake AP (CLX-AP) + Dual Omni-Path Interconnect Magma is a Next-Generation CTS-1 System for the LLNL ASC Program - 4 Scalable Units - Intel Cascade Lake AP based nodes - Intel Servers (4 node in 2U) - CoolIT direct liquid cooling to CPUs and DIMMs – certified by Intel - Dual-Rail Omni-Path Interconnect - TOSS 3.5-x (same version as Jade) - Delivered Nov 2019 - Operational Jan 2020 #### Magma Cluster Design #### Magma Parameters (772 total nodes; 752 compute; 8 GW; 8 Login; 4 Mgmt) - CLX-AP compute and login nodes - CLX-SP gateway and management nodes - Dual socket nodes; Total memory capacity 294 TB; 431 TB/s memory bandwidth - 4 GB memory capacity per CPU core - 5.6 PF/s theoretical peak FP64 - Over 73K cores ### Magma Dual Rail Network Enables **Large Local Groups** Magma Local Group: 48 nodes; 354 TF/s; 27 TB/s; 18.4 TB CTS-1 Local Group: 32 nodes; 39 TF/s; 4.9 TB/s; 4 TB #### **Magma Node Level Architecture** Magma Compute and Login Nodes: Intel Xeon Cascade Lake Advanced Processor (CLX-AP) # Magma is a Significant Increase in ASC Capacity Computing | System | #Nodes | # Cores | Clock Rate
(GHz) | PF/s | |--------|--------|---------|---------------------|------| | Magma | 772 | 73.5K | 2.3 | 5.3 | | Jade | 2,688 | 96.8K | 2.1 | 3.3 | | System | Memory
Capacity
(TB) | Memory
Bandwidth
(TB/s) | Network
Injection
BW (GB/s) | Network
Bisection
BW (TB/s) | |--------|----------------------------|-------------------------------|-----------------------------------|-----------------------------------| | Magma | 294 | 431 | 25 | 9.6 | | Jade | 344 | 413 | 12.5 | 16.8 | Magma is nearly equivalent to another Jade system! #### **Questions on Magma?** ### **Update on Commodity Technology** Systems (CTS-2) Procurement Ian Karlin and Matt Leininger October 23, 2019 #### **CTS-2 Activities Leading to RFP and Contract** <u>LANL</u> <u>LLNL</u> <u>SNL</u> Market surveys Market surveys Market surveys 2018-2020 CTS-2 Market surveys Oct. 2018 – June 2020 Update Tech requirements Oct. 2018 - June 2020 Release DRAFT RFI/RFP Nov. 2019 Feedback on DRAFT RFI/RFP Nov. 2019 - June 2020 Final RFP ~June 2020 Vendor Selection **July 2020** Tri-lab negotiations **July-August 2020** Initial system deliveries in 2H CY2021 CTS-2 and TOSS work together during CTS-2 deployment & lifetime support teams continue to CTS-2 contract Dec. 2020 #### **CTS-2 Procurement Timeline: Deliveries Start in 2H CY2021** #### Multiple CPU Architectures are Viable for CTS-2 - Intel Xeon CPUs - Direct evolution of TLCC2 and CTS-1 CPUs - Mature software solutions and ecosystem - AMD Epyc CPUs - Emerging as strong competitor to Intel Xeon - Many x86_64 tools already work - Compilers are still maturing with respect to performance - Marvell ThunderX or Fujitsu (ARM64) - Also emerging as a strong competitor - Tools, compilers, and other software is still maturing - Learn from SNL Astra and LLNL ARM testbed experiences - Power10 - Typically supports very large memory per core! Processor architecture & software readiness will be one key aspect of any CTS-2 selection #### Data that will help us spend our money more effectively. - What fraction of the workload today is 2D vs. 3D? - This is not number of jobs, but rather cycles used - Are there node counts below, which all jobs are 2D and above which all are 3D? - Where do you think you are going in the future? - Past data shows job sizes are using about 2x the compute 4 years later. Is this 2x larger jobs or more strong scaled workloads? - Are you more concerned about improving time to solution, total throughput, or something else? - Different designs will have different tradeoffs for each, some of which is workload dependent. - Do you have a good understanding of typical zone counts or other parameters that would help us out? #### **Next Steps** - Our goal is to provide the ASC program with sufficient data to make an informed decision on CTS-2 architectures - Looking for your feedback - Willing to meet with smaller groups/code teams/users - We need to begin collecting data soon - We can leverage LC data on job sizes, but need more - Matt Leininger (<u>matt@llnl.gov</u>) - lan Karlin (<u>karlin1@llnl.gov</u>) What are your biggest concerns for CTS-2? ### **Backup Slides** ## Machines are used differently are the workloads different? #### **Disclaimer** This document was prepared as an account of work sponsored by an agency of the United States government. Neither the United States government nor Lawrence Livermore National Security, LLC, nor any of their employees makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States government or Lawrence Livermore National Security, LLC. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States government or Lawrence Livermore National Security, LLC, and shall not be used for advertising or product endorsement purposes.